DOCUMENT RESUME ED 284 011 CE 047 727 TITLE High Technology Needs Assessment. INSTITUTION Southeastern Louisiana Univ., Hammond. SPONS AGENCY Louisiana State Dept. of Education, Baton Rouge. Div. of Vocational Education. PUB DATE Oct 86 NOTE 70p. PUB TYPE Reports - Research/Technical (143) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *Computer Oriented Programs; Educational Planning; *Futures (of Society); *Manufacturing Industry; *Needs Assessment; Numerical Control; Robotics; Statewide Planning; *Technological Advancement; Vocational Education IDENTIFIERS *Computer Assisted Drafting; *Louisiana ## **ABSTRACT** A project produced a high technology status report providing needs assessment data for educational planning. The purpose was to determine the impact and future of high technology in Louisiana. Information was obtained from 68 Louisiana manufacturing industries by mailed questionnaire. Data indicated that 45 industries were involved in high tech. A majority of the industries were involved in high technology through the use of Computer-Aided Drafting (CAD) Equipment; they becamne involved in high technology as a method to increase production. Information was collected on types of computer hardware and software packages, Computer Numerical Control (CNC) equipment and software packages, CAD equipment and software packages, and industrial robots used. When Louisiana industries recruited for high technology positions, most required either a B.S. in engineering or industrial technology. More internal or in-house training and vendor training were needed by industry to implement high technology. A future high tech educational requirement by industry was projected for trained individuals, preferably in the area of CAD. Most industries anticipated one to five new positions. Important CAD competencies were use and understanding of terminology and application of basic drafting techniques, important CNC competencies were knowledge of machining processes and familiarity with hardware and operation, and robot safety was viewed as very important. (YLB) # LA8613107 HIGH TECHNOLOGY NEEDS ASSESSMENT PROJECT DIRECTOR JAMES R. OWENS, PH.D. Funded by The State of Louisiana Department of Education Office of Vocational Education The Department of Industrial Technology Southeastern Louisiana University Hammond, Louisiana October, 1986 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official CERI position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." 9 #### **FOREWORD** This Research Guide, High Technology Needs Assessment, was produced as a result of a project funded by the Louisiana State Department of Education to Southeastern Louisiana University. This Model Unit represents the concerted efforts of Industrial Education teachers throughout the State of Louisiana. This Unit has been field tested and evaluated. We believe that this Guide will make a major contribution to the improvement of instruction in Industrial Education in Louisiana. Thomas G. Clausen, Ph.D. State Superintendent of Education #### ACKNOWLEDGEMENTS This needs assessment represents the cooperative efforts of personnel in the Industrial Technology Department, Southeastern Louisiana University, and the Office of Vocational Education, Louisiana State Department of Education. Special recognition goes to the Louisiana University Industrial Education Departments, faculty members and chairmen. Another highly significant contributor to this project was the Louisiana Department of Commerce. Also, a special commendation goes to the Louisiana Manufacturing Industries who worked so diligently to make the publication a reality. Slame Treate Elaine Webb, Ed.D. Assistant Superintendent Office of Vocational Education Louisiana Department of Education ## TABLE OF CONTENTS | | | Page | |-----------|----------------------------------|------| | LIST OF T | TABLES | | | | | | | LIST OF A | APPENDICES | .vi | | ABSTRACT. | | vii | | Chapter | | | | 1. INTRO | DUCTION | . 1 | | S | tatement of the Problem | . 1 | | Pt | urpose of the Study | - 1 | | Ne | eed for the Study | 2 | | De | efinition of Terms | 4 | | De | elimitations | 5 | | As | ssumptions | 6 | | 2. PF | ROCEDURE | 7 | | De | evelopment of the Instrument | 7 | | Te | esting the Instrument | 8 | | Se | election of the Study Population | 9 | | Co | Ollection of the Data | 9 | | An | alvsis of the Data | 10 | | Chapter | | Page | |---------|---|------| | 3. | PRESENTATION AND INTERPRETATION OF DATA | 11 | | | Industries That Are Involved in High Technology | 12 | | | Minimum Competencies for Computer-Aided Drafting (CAD) | 28 | | | Minimum Competencies for Computer Numerical Control (CNC) | 31 | | | Minimum Competencies for Robotics | 33 | | 4. | SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS | 35 | | | Summary | 35 | | | Conclusions | 36 | | | Recommendations | 38 | | | BIBLIOGRAPHY | 39 | | | APPENDICES | 40 | # LIST OF TABLES | Ta | ble | Page | |----|---|------| | 1 | Industry Involvement in High Technology | 12 | | 2 | Industry Involvement in High Technology by Area | 13 | | 3 | Reasons for Involvement in High Technology | 14 | | 4 | Utilization of Mainframe Computers | 15 | | 5 | Computer Languages Used | 16 | | 6 | Utilization of Personal Computers | 17 | | 7 | Software Packages Used | 18 | | 8 | Utilization of Computer Numerical Control Equipment | 20 | | 9 | CNC Software Packages Used by Industry | 21 | | 10 | Utilization of Computer-Aided Drafting Equipment | 22 | | 11 | CAD Software Packages Used by Industry | 23 | | 12 | Utilization of Robotic Equipment | 24 | | 13 | High Technology Educational Requirements | 25 | | 14 | Current High Technology Training Needs | 26 | | 15 | Future High Technology Educational Requirements | 27 | | 16 | Future Personnel Projections | 28 | | 17 | Classification Guide to Interpret CAD Competencies | 29 | | 18 | Minimum Competencies for Computer-Aided Drafing (CAD) | 30 | | 19 | Minimum Competencies for Computer Numerical Control (CNC) | 32 | | 20 | Minimum Competencies for Robotics | 34 | # LIST OF APPENDICES | Appendix | Page | |----------|---| | A | Largest Louisiana Manufacturers | | В | Supplemental Industry Names and Addresses45 | | С | Survey Questionnaire49 | | D | Initial Letter of Transmittal | | E | Second Follow-Up Letter | | न | Third Follow-Up Latter | vi #### ABSTRACT The goal of this project was to conduct a high tech status report providing needs assessment data for educational planning. The purpose of the study was to determine the impact and future of high technology in Louisiana. The descriptive method of research using the mailed questionnaire was utilized. Information was obtained from 68 Louisiana manufacturing industries. The data received indicated that most, or 45, of these industries are involved in high tech. A majority of the industries are involved in high technology through the use of Computer-Aided Drafting Equipment. A large majority of the industries became involved in high tech as a method to increase production. Most industries use IBM mainframe and personal computers with Cobol or Fortran languages and Lotus or Data Base software packages. Mazak, Cincinnati Milacron and Bridgeport Computer Numerical Control Equipment and Fanuc or Compact II software packages are most popular. Most industries use IBM Computer-Aided Drafting Equipment and the Auto-Cad software package. The GMF and ASEA industrial robots are the most popular. When Louisiana industries recruit for high technology positions, most require either a B.S. in Engineering or vii Industrial Technology. More internal or in-house training and vendor training is needed by industry in order to implement high technology. A future high technology educational requirement by industry will be for trained individuals preferably in the area of CAD. Of the industries that are involved with high tech, most anticipate one to five new positions. The CAD competencies which are most important involve the utilization and understanding of terminology and the application of basic drafting techniques. Knowledge of machining processes and familiarity with hardware and operation of computer controlled machines is of considerable importance to industry regarding CNC. Industry views robot safety as of great importance. Of considerable importance, too, is teach pendent programming. ## CHAPTER 1 ## Introduction Since 1980, high technology and related industries have developed rapidly in the United States. The declining oil and gas industry plus other economic factors have caused Louisiana to actively recruit such industry to meet present and future employment needs. However, the attraction and maintenance of high technology development requires effective communication between these industries and educational institutions. Therefore, it is the responsibility of the educational system to provide its graduates with relevant skills and knowledge for gainful employment. ## Statement of the Problem What is the impact and future of high technology in Louisiana? The purpose of the project was to conduct a "high tech" status report providing needs assessment data for educational planning. ## Purpose of the Research Study The purpose of the study was to attain the following 11 ## Objectives: - in Louisiana (industries that utilize Computer-Aidd Drafting, Computer Numerical Control and Robotics). - 2. To establish what equipment, computer hardware
and related software is utilized by these high rech industries for production and training. - 3. To establish what equipment, computer hardware and related software is needed by the Louisiana University Industrial Education Departments (Industrial Arts/Technology Education) for high tech instruction and VTIE inservice requirements. # Need for the Study The Southeastern Louisiana University Department of Industrial Technology has acquired a considerable amount of state-of-the-art equipment that specifically addresses high technology as defined in Section 400.4 of the Carl D. Perkins Act. In conjunction with a significant capital outlay for equipment, the Department is in the final stages of a total curricular revision. National data banks were researched and some valuable training materials secured. However, these materials must be adopted and/or adapted to meet our individual needs. Thus, an immediate needs assessment must be conducted to determine the status of high technology in our state to provide us direction. We have some information, but it is rather fragmented. Through our business and industry advisory council, we have identified "islands of innovation." Through recent interaction with the Louisiana Department of Commerce and Industry, it was determined that the high tech status issue is a problem. The latter is anxious to assist in data acquisition, as soon as the population can be identified. Needs assessment information secured through this study will help determine the necessary training and/or retraining of industry personnel and university instructional staff in order to implement high technology educational programs. Equipment, computer hardware and software information is extremely important because of the significant cost and intensive training that is involved. If we in vocational education are to teach about and serve high tech industries, we <u>must</u> communicate! Equipment and computers are our vehicles of instruction and are their means of productivity. Data acquired through this study will: 1. Assist Louisiana in expanding, improving, modernizing, and developing quality vocational educational programs in order to meet the needs of the existing and future work force for marketable skills; and to improve productivity and promote economic growth. - 2. Promote greater cooperation between public agencies and the private sector in preparing individuals for employment, in promoting the quality of vocational education in Louisiana, and in making the vocational system more responsive to the labor market. - 3. Provide vocational education services to train, retrain, and upgrade employed and unemployed workers in new skills for which there is a demand. ## Definition of Terms Computer-Aided Drafting (CAD) - The use of computers in interactive engineering drawings and storage of designs. Computerized Numerical Control (CNC) - A numerical control system wherein a dedicated, stored computer program is used to perform some or all of the basic numerical control functions. <u>Curriculum</u> - A systematic group of courses or sequences of subjects required for graduation or certification in a major field of study. <u>Robotics</u> - The study of reprogrammable, multifunctional manipulators designed to move materials, parts, tools or specialized devices through variable programmed motions for the performance of a variety of tasks. Technology Education - A comprehensive curricular area which has an action-based instructional program concerned with technology, its evolution, utilization, and significance; with industry, its organization, personnel, systems, techniques, resources, and products; and their combined social and cultural impacts. ## Delimitations This study was limited to manufacturing industries located within the geographic boundaries of Louisiana. Any industry that employed 250 or more people was included in the study population (Appendix A). In addition to the 150 potential respondents identified from the 1986-87 Edition of the Directory of Louisiana Manufacuturers, 44 names and addresses of the industrial participants were furnished by Industrial Advisory Councils and equipment, tool or supply vendors (see Appendix B). Thus, the study population included 68 of a potential 194 industries that were contacted. The decrease in the total possible number of respondents may have been due to the depressed economic conditions that existed within the State of Louisiana during the survey period. Information requested on the survey instrument was designed to furnish statistical data to the universities and the Louisiana State Department of Education. # Assumptions The underlying assumptions of this study were: - 1. The instrument was valid and reliable. - 2. The questionnaire was understood, marked and scored properly. - 3. The contact persons' responses were honest. #### CHAPTER II ## Procedure The purposes of this chapter are to describe the methods used in developing the survey instrument and to explain the procedure used in conducting the survey. The information is discussed in the following sequence: - 1. Development of the instrument - 2. Testing of the instrument - Selection of the study population - 4. Collection of the data - 5. Analysis of the data ## Development of the Instrument Related studies, state and national curricular networks, periodicals, professional organizations, and books on research were reviewed to ascertain the most appropriate type of instrument to use in the study. This search of the related literature revealed that no standardized tests or instrument exist. It was decided by the investigator that it would be best to construct an instrument sensitive to the population being surveyed. The mailed questionnaire was chosen because of greater contact possibilities and its low cost when compared with other methods of study. The questionnaire is not a quick and easy method of investigation. It is, however, a primary method for 7 data gathering in descriptive survey studies and can gather and secure data from a widely scattered source. The questionnaire was designed to obtain maximum information while requiring minimal effort and time from the respondents. The questionnaire was constructed to include both checklists and free response or "open end" questions. Checklists were included for ease of operation and to speed up recording of the data. Open end questions were included on the instrument so that respondents had the opportunity to submit additional or supplemental information. ## Testing the Instrument Upon completion of the rough draft, the preparer called upon University faculty members to examine the questionnaire for accuracy, clarity, and nomenclature. Suggestions were given and revisions were made. The revised questionnaire was then field-tested by a jury of 12 professionals. Half of the jury was composed of teacher educators with varied experience and employment backgrounds. The remaining six jury members were employed in industry with varied levels of experience. completion of the questionnaire, the members of the jury were asked for comments pertaining to time consumed, general appearance. ease of operation, clarity, directions, interpretation and suggestions for improvement. Following the tabulation of results, revisions were made and the final draft was printed (Appendix C). # Selection of the Study Population Industry addresses were obtained from the 1986-87 edition of the Directory of Louisiana Manufacturers published by the Louisiana Department. Commerce. A letter stating the purpose of the study was sent to the Secretary for Commerce and Industry requesting industry addresses. As a result, company names and addresses οf industrial manufacturers were received. Self-adhesive mailing labels for each industry with executive names and titles were also obtained. Additional industry names and addresses were secured through contact with Industrial Advisory Council members and equipment vendors. A compilation of these industries and their location is listed in Appendix B. Collection of the Data transmittal and a stamped, s lf-addressed return envelope. The letter of transmittal (see Appendix D) briefly explained the importance of the study, the purpose of the study, and questions for which answers were sought. The letters were signed by the investigator and printed on university letterhead stationery. This was done to demonstrate to the industries that the study was supported by Southeastern. The letters also stated that each respondent would receive a summary of the research findings. A stamped, self-addressed return envelope plus additional questionnaires were included in the mailings because research has shown that the response rate is higher when this method is used. At the end of three weeks, 26 or 13.4 percent of the questionnaires had been returned. A follow-up mailing (Appendix E) was then sent to the remaining nonrespondents. The follow-up increased the returnees to 48 or 24.7 percent. A third follow-up was conducted six weeks after the initial mailing (see Appendix F). This final follow-up increased the total number of returned questionnaires to 68 or 35 percent. ## Analysis of the Data As the questionnaires were received, information was recorded according to its nature and type of response. Names and addresses of industries and contact representatives were recorded for future departmental use. Forms listing employers, employees and positions were completed and filed for future reference and study. Data received from "open end" or free response questions were categorized and recorded. The tabular responses from the completed instruments were processed utilizing the Statistical Package for the Social Sciences (SPSS). An analysis of means and percent of raw totals was utilized to interpret the data. The presentation of the data primarily involved frequencies and percentages. All data were tabled for graphic representation and included narrative summaries. ##
CHAPTER III # Presentation and Interpretation of Data The previous chapters were concerned with identification of the problem and procedures used to collect data for this study. The purpose of this chapter is to present statistical analysis and interpretation of the data collected. An explanation of data interpretation and results is presented in the following sections: - 1. Industries that are involved in High Technology - 2. Minimum Competencies for Computer-Aided Drafting (CAD) - Minimum Compentencies for Computer Numerical Control (CNC) - 4. Minimum Compentencies for Robotics As indicated in Chapter I, questionnaires were sent to a total of 194 manufacturing industries, and 68 or 35 percent of the industries responded. In order to determine the status of high technology involvement of Louisiana manufacturing industries, they were asked: "Are you involved in high technology, yes or no?" Data in Table 1 reflect the number and percentages of responses to that questionnaire item. TABLE 1 Industry Involvement in High Technology | Direction of Response | No. | Percent | |-----------------------------|-----|---------| | Industries responding "Yes" | 45 | 66.2 | | Industries responding "No" | 21 | 30-9 | | Other | 2 | 2.9 | | TOTAL | 68 | 100.0 | A positive response of "yes" was indicated by 66.2 percent of the industries surveyed. Twenty-one or 30.9 percent of the industries responded that they were not. Of these 21 industries, six planned to be involved in high tech within the next three years. Only two industries indicated that they did not care to participate in this research study; they declined because of economic reasons. # Industries That Are Involved in High Technology In order to ascertain the extent to which manufacturing industries within Louisiana are involved in high technology, the industries were asked to indicate which area or areas. It is the purpose of this section to present data relevant to the characteristics of those 45 respondents. Table 2 reveals that a majority of the industries (55.6 percent) is involved in Computer-Aided Drafting. TABLE 2 Industry Involvement in High Technology by Area | | | | |----------------------------------|------|-------------| | Areas | No • | Percent | | Computer-Aided Drafting (CAD) | 25 | 55•6 | | Computer Numerical Control (CNC) | 21 | 51.1 | | Process Control | 11 | 24 - 4 | | Industrial Robotics | 10 | 22•2 | | Management Information Services | 3 | 6.7 | | Modeling and Stress Analysis | 2 | 4.4 | | Machine Vision | 1 | 2.2 | | Programmable Controller | 1 | 2.2 | | TOTAL | 74 | 100.0 | Twenty-one responses were for Computer Numerical Control as a high tech area of concentration. The third largest area listed by the respondents (24.4 percent) was that of process control. Robotics was indicated by 10 respondents as their area of high tech involvement and represented 22.2 percent of the responses. The Management Information Services area accounted for 6.7 percent of the responses as an area of high technology involvement. The remaining three areas of modeling and stress analysis, programmable controllers and machine vision accounted for less than 10 percent of the responses. Data found on Table 3 indicate that a large majority, 86.7 percent, of the surveyed industries became involved in high technology as a method to increase production. TABLE 3 Reasons for Involvement in High Technology | Justification | No • | Percent | |-------------------------------------|------|---------| | A Method to Increase Production | 39 | 86.7 | | To Improve the Quality of a Product | 31 | 68.9 | | To Reduce Costs | 6 | 13.3 | | Because of Competition | 3 | 6.7 | | Problem Solving/Efficiency | 11 | 2 • 2 | | TOTAL | 80 | 100.0 | Thirty-one responses (68.9 percent) indicated that their involvement began as a method to improve product quality. Cost reduction was indicated by 13.3 percent of the responses. The areas of competition, problem-solving and efficiency accounted for less than 10 percent of the industry responses to the question. Question number three of the survey questionnaire concerned the utilization of a mainframe computer. Thirty-three industries (73.3 percent) responded "yes" and 12, or 26.7 percent, of the industries responded "no" to this question. Data found in Table 4 indicate that a slight majority, or 51.5 percent of the industries utilize an IBM Mainframe Computer. Ten respondents (30.3 percent) indicated the use of Digital Hardware. TABLE 4 Utilization of Mainframe Computers | Hardware | No. | Percent | |-----------------|-----|---------| | IBM | 17 | 51.6 | | Digital | 10 | 30.3 | | Hewlett-Packard | 2 | 6.1 | | Burroughs | 1 | 3.0 | | Perkin-Flmer | 1 | 3.0 | | Univac | 1 | 3.0 | | Vang | 1 | 3.0 | | COTAL | 33 | 100.0 | Two industries, or 6.1 percent, reported that Hewlett-Packard was being utilized. The remaining four kinds of computers listed in Table 4 were used by four different industries. In conjunction with the utilization of a mainframe computer, industries were surveyed regarding languages used. As indicated by the data found in Table 5, Cobol was listed by 16 industries, Fortran by 15 industries, and use of both accounts for 59.7 percent of the responses. TABLE 5 Computer Language(s) Used | Language | No • | Percent | |----------------|------|---------| | Cobol | 16 | 30.8 | | fortran | 15 | 28.9 | | Basic | 9 | 17.4 | | PG | 3 | 5-8 | | éwlett-Packard | 2 | 3.8 | | L/1 | 2 | 3.8 | | atatrieve | 1 | 1-9 | | ascal | 1 | 1-9 | | erkin- Elmer | 1 | 1.9 | | āmis | 1 | 1.9 | | nivac | 1 | 1.9 | | OTAL | 52 | 100-0 | The third most frequent response (9 or 17.4 percent) to this survey item was Basic. The eight remaining languages listed account for less than 25 percent of the total responses. All industries that reported involvement in high technology also responded that they use a personal computer. Table 6 is used to present data relative to responses concerning the kinds used. IBM was listed by 56.1 percent of the industries as the kind of personal computer used, and this percentage represents a clear majority of the responses. The Apple personal computer was the TABLE 6 Utilization of Personal Computers | Hardware | No - | Percent | |-------------------|------|---------| | IBM | 37 | 56-1 | | Apple | 10 | 15-2 | | Hewlett-Packard | 4 | 6.1 | | Wang | 4 | 6.1 | | AT&T | 3 | 4.5 | | Leading Edge | 2 | 3.0 | | Tandy | 2 | 3.0 | | Compaq | 1 | 1.5 | | Digital | 1 | 1.5 | | Texas Instruments | 1 | 1.5 | | Olivetti | 1 | 1.5 | | Total . | 66 | 100.0 | second most frequently mentioned and accounts for 10 of the 66 responses (15.2 percent). Hewlett-Packard and Wang both represent 6.1 percent each of the industry responses. The remaining seven personal computers listed in Table 6 account for less than 17 percent of the data reported. In conjunction with the utilization of personal computers, industries were surveyed regarding what software packages were used. Data found in Table 7 indicate that 27.3 percent of the respondents were using Lotus software. Data Base was reported by 11, or 16.7 percent of the industries. Symphony software, the TABLE 7 # Software Package(s) used | Software | No • | Percent | |---------------|------|---------| | Lotus | 18 | 27.3 | | Data Base | 11 | 16.7 | | Symphony | 6 | 9.1 | | ord Processor | 5 | 7.6 | | ord Star | 5 | 7.6 | | auto Cad | 4 | 6.1 | | preadsheet | . 4 | 6.1 | | ordperfect | 3 | 4.5 | | asic | 2 | 3.0 | | splaywriter | 2 | 3.0 | | ortran | 2 | 3.0 | | ppleworks . | 1 | 1.5 | | ıltiplan | 1 | 1.5 | | ascal | 1 | 1.5 | | sicalc | 1 | 1.5 | | OTAL | 66 | 100.0 | third most frequent choice, was listed by six respondents. The software packages Word Processor and Word Star were named by 10 industries, five each, as the kind they used. Auto Cad and Spreadsheet were the choices of eight industries for a total of 12.2 percent of the responses (6.1 percent each). The remaining software packages listed in Table 7 accounted for less than 20 percent of the total responses recorded for this questionnaire item. Computer Numerical Control equipment and software was the subject of question number five of the survey instrument. Twenty-three industries responded that they were involved in high technology through the use of Computer Numerical Control equipment. According to the data represented in Table 20, most industries (20.6 percent) utilize Mazak equipment. A total of six respondents, three each, indicated use of Bridgeport and Cincinnati Milacron equipment. A majority of the industries, 13 out of 24, responded that they used 13 different kinds of Computer Numerical Control equipment. This group accounted for a collective majority of the responses (54.6 percent). TABLE 8 Utilization of Computer Numerical Control Equipment | Kind | No . | Percent | |---------------------|------|---------| | Mazak | 5 | 20.6 | | Bridgeport | 3 | 12.4 | | Cincinnati Milacron | 3 | 12.4 | | Allen Bradley | 1 | 4-2 | | Cybermation | 1 | 4 • 2 | | Excello | 1 | 4.2 | | Foxboro | 1 | 4.2 | | General Electric | 1 | 4-2 | | Honeywell · | 1 | 4-2 | | Hurco | 1 | 4.2 | | Kearney | 1 | 4.2 | | Monarch | 1 | 4.2 | | oniseiki (| 1 | 4 • 2 | | Sunstrand | 1 | 4.2 | | Coyoda | 1 | 4.2 | | Viedeman | 11 | 4.2 | | TOTAL | 24 | 100.0 | The second component of question number five on the survey instrument pertained to accompanying software. Data in Table 9 were based upon the 13 responses received. TABLE 9 CNC Software Package(s) Used by Industry | Software | No. | Percent | |----------------|-----|---------| | Fanuc | 5 | 38.4 | | Compact II | 2 | 15.4 | | APT | 1 | 7.7 | | Computervision | 1 | 7.7 | | Mazitron | 1 | 7.7 | | Oxytechnic | 1 | 7.7 | | Spades | 1 | 7.7 | | Video Spec | 1 | 7.7 | <u>TOTAL</u> 13 100.0 The software package "Fanuc" was listed by five industries, representing 38.4 percent of the responses. Compact II accounted for 15.4 percent of the total number of responses. These data represented 53.8 percent of the responses received.
The remaining six software packages named by an equal number of industries comprised 46.2 percent of the total number of responses to this questionnaire item. "What type of Computer-Aided Drafting equipment do you utilize?" was the sixth question asked of industries involved in high technology. The data in Table 10 indicate 42.9 percent of the industry responses were IBM. The second most frequent response recorded was five, which accounted for 17.8 percent of TABLE 10 Utilization of Computer-Aided Drafting Equipment | Kind | No • | Percent | |-----------------|------|---------| | IBM | 12 | 42.9 | | Autotrol | 5 | 17.8 | | Hewlett-Packard | 3 | 10.7 | | Compaq | 2 | 7.1 | | Tektronix | 2 | 7.1 | | Calcomp | 1 | 3.6 | | Computervision | 1 | 3-6 | | Digital | 1 | 3-6 | | Intergraph | 1 | 3.6 | | TOTAL | 28 | 100.0 | responses to this questionnaire item. Three industries reported the use of Hewlett-Packard equipment. Compaq and Tektronix with two responses each accounted for 14.2 percent of the responses. The remaining four types of Computer-Aided Drafting equipment represented less than 15 percent of the industry responses. An analysis of the data in Table 11 indicates that a majority of the responses (52.6 percent) concerning Computer-Aided Drafting software were Auto-Cad. Table 11 CAD Software Package(s) Used by Industry | Software | No • | Percent | |----------------|------|---------| | Auto-Cad | 11 | 52 • 6 | | Intergraph | 3 | 14.5 | | AGW II | 1 | 4.7 | | Aycad | 1 | 4.7 | | CADKEY | 1 | 4.7 | | CADAM | 1 | 4.7 | | Calcomp | 1 | 4.7 | | Design Graphix | 1 | 4.7 | | Digital | 1 | 4.7 | | TOTAL. | 21 | 100.0 | Three respondents indicated use of Intergraph. The remaining seven software packages listed in Table 11 totaled 32.9 percent of the responses received on this questionnaire item. The third area of high technology surveyed was Robotics. Data located in Table 12 indicate that three, or 30 percent, of the robots used in the surveyed industries are GMF. Twenty percent of the robots in service are ASEA. Noteworthy is the fact that the remaining five, or 50 percent, of the total responses were for five different kinds. Two software packages were listed as being used in conjunction with these robots; they were VAL II and KAREL. TABLE 12 Utilization of Robotic Equipment | Hardware | No • | Percent | |---------------|------|---------| | GMF | 3 | 30 | | ASEA | 2 | 20 | | Allen Bradley | 1 | 10 | | Cybotech | 1 | 10 | | Prab | 1 | 10 | | Unimation | 1 | 10 | | Zymark | 1 | 10 | | TOTAL | 10 | 100 | Industry respondents were asked to state current educational requirements concerning high tech positions. As indicated by the data in Table 13, most industries required either a B.S. in TABLE 13 High Technology Educational Requirements | Degree | No - | D | |-----------------------------|-------|---------| | | 110 - | Percent | | B.S., Engineering | 30 | 42.9 | | B.S., Industrial Technology | 19 | 27.1 | | Associate Degree | 15 | 21.4 | | M.S., Engineering | 3 | 4.3 | | B.S., Accounting | 1 | 1 • 4 | | B.S., Mach | 1 | 1.4 | | M.S., Computer Science | 1 | 1.4 | | TOTAL | 70 | 100.0 | Engineering (42.9 percent) or a B.S. in Industrial Technology (27.1 percent). Fifteen respondents indicated that an associate degree was required. Only four responses, or 5.7 percent, indicated that a graduate degree was necessary for fulfilling the educational requirements for employment in a high technology position in Louisiana industry. In order to ascertain current training needs, researchers asked industries to report the training necessary to implement high technology programs. The data in Table 14 represents those findings. These data indicate that internal or in-house training is needed by five industries, and five responses were for vendor training. Three responses, or 13.7 percent, expressed a need for manufacturer training which is closely related to the need for TABLE 14 Current High Technology Training Needs | Training Needs | No • | Percent | |----------------------------------|------|---------| | Internal/in-house Training | 5 | 22.8 | | Vendor Training | 5 | 22.8 | | CNC Workshop | 3 | 13.7 | | Manufacturer Training | 3 | 13.7 | | PLC Programming Workshop | 2 | 9.0 - | | Programmable Controller Workshop | 2 | 9.0 | | CAD Workshop | 1 | 4-5 | | Electrical Workshop | 1 | 4.5 | | TOTAL | 22 | 100.0 | vendor training. Also receiving attention was a need for workshops in CNC (13.7 percent), programmable/programming (18 percent), and both CAD and electrical (9 percent). industries were also requested to submit data relative to future educational requirements concerning high tech positions. "Trained individuals" was the most common response (38.7 percent) recorded concerning this issue as referenced in Table 15. CAD coursework was the next most frequent response. Five, or 27.7 percent, of the responses were for this requirement. The remaining six responses (5.6 percent each) varied. All 18 TABLE 15 Future High Technology Educational Requirements | Requirements | No • | Percent | |----------------------------------|------|---------| | Trained Individuals | 7 | 38.7 | | CAD Coursework | 5 | 27.7 | | CNC Coursework | 1 | 5•6 | | Computer Literate | 1 | 5•6 | | Computer Programming | 1 | 5.6 | | Programmable Controller Training | I | 5-6 | | Robotics Training | 1 | 5•6 | | Vendor Training | 11 | 5.6 | | TOTAL | 18 | 100.0 | responses concerned future educational requirements for employment within Louisiana high technology industries. The final question asked of the industry respondents was: "What are your future personnel projections for new positions?" According to the data in Table 16, 64.5 percent of the industries responding indicated growth will justify the need to add between one and five new positions. Based upon the 20 responses to this item, 20 to 100 positions could be projected. TABLE 16 Future Personnel Projections | New Positions | No • | Percent | |---------------|------|---------| | 1-5 | 20 | 64.5 | | 6-10 | 6 | 19-4 | | 11-25 | 3 | 9.7 | | 26-50 | 1 | 3.2 | | More than 100 | 1 | 3.2 | | TOTAL | 31 | 100-0 | Another 60 positions could be projected from the third most frequent response which accounted for 19.4 percent of the total responses. According to the data in Table 16, a minimum of 215 and a maximum of 385 new positions can be projected based upon the total responses received. ### Minimum Competencies for Computer-Aided Drafting (CAD) Page three of the questionnaire (Appendix C) contained 17 Computer-Aided Drafting Competencies. Industries were requested to identify the importance of each competency. The directions regarding this request are found in Appendix on page 2 of the survey instrument. A five-point scale was provided, making use of the following key: (1) No importance, (2) Little importance, (3) Moderate importance, (4) Considerable importance, and (5) Great importance. To aid in the interpretation of mean scores on any of the 17 competencies, the following classification scheme is presented: TABLE 17 ## Classification Guide to Interpret CAD Competencies | Range | Score | Description | |----------|-------|-------------------------| | 1-1.5 | 1 | No Importance | | 1.51-2.5 | 2 | Little Importance | | 2.51-3.5 | 3 | Moderate Importance | | 3.51-4.5 | 4 | Considerable Importance | | 4.51-5 | 5 | Great Importance | Table 18 provides mean values for each of the 17 competencies. Responses from the 29 industries that utilize CAD were recorded and compiled. TABLE 18 | Competencies | Meen Lating | |---|-------------| | ccurately stilise and understand seminology associated with CAD. | 4.06 | | emonstrate a knowledge of basic drafting
echniques, iscluding orthographic projec-
ion and the alphabet of lines. | 4.10 | | emonstrate command use on a CAD system and
be steps for placing linear, circular and
agular dinensions. | 3.79 | | oderstand and draw circles and area through
so and three points, tangent to entities. | 3.72 | | leatify the method used to select commands a a CAD system and utilize the sevice used b make a menu selection. | 3.68 | | we a working knowledge of the stops required
or initializing commands to the CAD system
sing the keyboard. | 3.68 | | derstand and perform various intersections lines and places. | 3.65 | | art up end stop a CAD system properly plus
e a floppy or a hard disc system to eave
rk done on a terminal. | 3.55 | | tablish coordinates, either relative,
solute or polar. | 3.51 | | merate basic geometric constructions
ing mecro communis. | 3.51 | | monetrate the rotation, mirroring and soon
actions on a CAD system. | 3.48 | | ilise at least two itput devices used to
ter information in a computer and perform
sic drafting functions. | 3.48 | | llize text parameters (modifiers) to
stomize a commend for a specific
plication. | 3.41 | | monstrate basic skills in the creation of
plot file and utilize common pictorial
erary symbols. | 3.36 | | termine if a system has geometric
termining symbols and demonstrate how
th symbols are placed on a drawing. | 3,34 | | ne on understanding of default values,
it font and the many variations for labels
it can be user controlled. | 3.27 | | familiar with the procedure for activating | | **BEST COPY AVAILABLE** The competency which pertained to the accurate utilization and understanding of terminology associated with CAD received the highest rating (4.06). The lowest-rated competence concerned procedures for activating the digitizing of existing drawings and coordinate points for digitizing drawings. The mean rating for this competency was 3.10. Ten competencies received a mean rating of 3.51 or more and can be classified as having considerable or great importance. Of the remaining seven competencies, none were identified as being less than moderately important. ##
Minimum Competencies for Computer Numerical Control (CNC) Pages three and four of the questionnaire (Appendix C) contained Computer Numerical Control Competencies. As with CAD, industries were asked to identify the importance of each of the 14 CNC competencies. The Classification Guide introduced in Table 17 can be used to aid in the interpretation of mean scores. Data submitted from the 25 industries that are currently involved with Computer Numerical Control are presented in Table 19. ### Minimum Competencies for Computer Mumerical Control (CRC) | Cospetencies | Mean Rating | |--|-------------| | Have knowledge of machining processes, feed rates, and spindle speeds. | 4.36 | | Be familiar with the hardware, controls, feed-
back systems, and in general, how computer
controlled machines operate. | 4.00 | | Know the rectangular coordinate system, absolute and incremental positioning, and axes relationship. | 3.84 | | - | 3.04 | | Write a part program with a computer using user-friendly software. | 3.78 | | Be familiar with the tooling used on computer numerical control machines and | | | the physics of chip removal. | 3.72 | | Program and operate a computer numerical control turning center. | 3.68 | | Know the mathematics, codes and definitions
secessary to determine cutter diameter
compensation and movement. | 3.64 | | Program and operate a computer numerical control machining center. | 3.64 | | Nave a conceptual understanding of computer-aided manufacturing systems, and their effect on future industrial | | | capebilities. | 3.56 | | Know tape coding, specifications, and format. | 3.36 | | Brite a part program using linear or circular interpolation. | 3.36 | | Frite a part program with the computer by maing interactive graphics. | 3.33 | | Coow the basic elements of a computer-periar
language, and write a program atilizing the
language. | 3.31 | | ccess and process programs on timeshs computing equipment. | 2.79 | | - 25 | _ | Feed rates and spindle speeds were rated as the highest competency (4.36) in attaining knowledge of machining processes according to the data in Table 19. To access and process programs on timeshare computing equipment received the lowest rating, 2.79. This rating was not below the lower end of the moderately important range according to the classification guide introduced in Table 17. Nine of the 15 CNC competencies can be classified as having either considerable or great importance. #### Minimum Competencies for Robotics Responses from the 10 industries in Louisiana that utilize robots were analyzed and data presented in Table 20. The highest-rated competence (4.60) according to the industry responses was: "Be aware of the potential safety hazards associated with robot installations and apply loss prevention techniques." To be able to operate a robot via a HOST computer received the lowest rating, 3.10. A significant majority, 16 out of 17 competencies, received a mean rating of 3.50 or above. TABLE 20 #### Minimum Competencies for Robotics | | | |--|-------------| | Competencies | Mean Rating | | Be aware of the potential safety hazards associated with robot installations and apply loss prevention techniques. | 4.60 | | Be able to program a robot through the use of a teach pendent. | 4.10 | | Have a working knowledge of what computer intergrated manufacturing is. | 4.00 | | Know the importance of defining a HOME position for the robot. | 4=00 | | Identify check valves, accumulators and cylinders plus relate their basic operation and typical application. | 3.90 | | Demonstrate a successful understanding of electronic test equipment when servicing and trouble shooting robotic equipment. | 3.80 | | Demonstrate an understanding of the factors used in planning a robot installation. | 3.80 | | Identify regulators, flow valves, boosters, and sequence valves that are found in a typical pneumatic system and relate their basic operation and typical application. | 3.80 | | Apply the terminology associated with robot applications. | 3.70 | | Enow the action of components in a control system in terms of ON or OFF (Tes/No) decisions. | 3.70 | | Develop technical automation devices to interface with a robot. | 3.70 | | Know the basic operation of transmitting energy through a possessic power system. | 3.60 | | Utilise a vocabulary of basic electrical terms used in microprocessor electronics. | 3.60 | | Analyse the variety of applications of industrial robots. | 3.50 | | Know the hesic operation of transmitting force and energy through a hydraulic system. | 3.50 | | Provide flow charts/diagrams of layout or
re-layout of facilities mecessary for flexible
manufacturing. | 3.50 | | le able te operate a robot via a NOST
Computer. | 3.10 | | = 10 | | #### CHAPTER IV ### Summary, Conclusions and Recommendations Administrators, counselors, vocational teachers and the industrial sector must work together to develop the most valuable resource we have, people. To be successful, it is most important that technology and industry are understood and that there is cooperation from all involved in the education process. Before this can happen, needs must be identified, understood, and resolved between personnel in industry and education. Thus, the intent of this study was to determine technology needs of industry and education within the State of Louisiana. #### Summary The main purpose of this study was to determine the impact and future of high technology in Louisiana. The goal of the project was to generate a high tech status report providing needs assessment data for educational planning. To more clearly define the goal and purpose of this study, the following major objectives were established: (1) to determine what high technology industries are located in Louisiana; (2) to establish what equipment, computer hardware and related software is utilized by these industrics; and (3) to establish what equipment, computer hardware and related software is needed for education. The descriptive method of research using the mailed questionnaire was utilized in this study. Information was obtained from 68 Louisiana manufacturing industries. Data were recorded according to the majore and type of response. Name and current addresses of the industries and contact persons responding were recorded. Forms listing employers, employees and positions were completed. Descriptive analysis, numbers and percentages, mean ratings, graphic representation and narrative summaries were made of the data. Findings of the study are concluded in the following paragraphs. Conclusions Of the 68 industries that responded to the survey, most (45) are involved in high technology. A majority of the industries is involved through the use of Computer-Aided Drafting Equipment. A large majority of the industries became involved in high technology as a method to increase production. Most industries use an IBM mainframe computer and either Cobol or Fortran programming languages. A majority of the industries also use IBM personal computers in conjunction with Lotus or Data Base software packages. When an industry utilizes Computer Numerical Control equipment, most of the time it chooses Mazak, Cincinnati Milacron or Bridgeport. The CNC software packages most often used are Fanuc and Compact II. Most industries select IBM Computer-Aided Drafting equipment and a majority utilize Auto-Cad software. When industries decide to purchase a robot, most of them select the GMF or ASEA brands. When Louisiana industries recruit for high technology positions, most require a B.S. in either Engineering or Industrial Technology. More internal or in-house training and vendor training is needed by industry in order to implement high technology. A future high technology educational requirement by industry will be for trained individuals, preferably in the area of CAD. Of the industries that are involved with high tech, most anticipate one to five new positions. The CAD competencies which are most important involve the utilization and understanding of terminology and the application of basic drafting techniques. Knowledge of machining processes and familiarity with hardware and operation of computer controlled machines are of considerable importance to industry regarding CNC. Industry views robot safety as a great importance. Of considerable importance, too, is teach pendent programming. 1. #### Recommendations Based on the analysis of the responses to the survey questionnaire and the findings and conclusions of this study, the following recommendations are presented: - Conduct research concerning the reasons why more industries in Louisiana are not involved in high technology. - Closer contact should be maintained between educational institutions and all industry. - 3. The feasibility of offering high tech in-service training at Louisiana Universities should be studied. - Resource people from industry should be utilized in the university program of instruction. - 5. Use information obtained regarding high tech competencies to upgrade course and curricular requirements. - 6. Disseminate the findings of this research study to all segments of the educational community that have an interest in technology. - 7. A committee to conduct periodic follow-up studies of this needs assessment should be appointed. - 8. CAD, CNC, and robotics equipment and software that are primarily used in industry should also be used in education. - Summer faculty internship positions within Louisiana high tech industry should be established. #### BIBLIOGRAPHY - Demel, John T. and Miller, Michael J. (1984). Introduction to Computer Graphics. Monterey, California: Brooks/Cole
Engineering Division. - Dunham, Sheldon. (1985, September). A World of Acronyms: Mastering Today's High-Tech Terminology. School Shop, p. 43. - Heath, Larry. (1985). Fundamentals of Robotics: Theory and Applications. Reston, Virginia: Reston. - Louisiana Department of Commerce. (1985). Directory of Louisiana Manufacturers: 1986-87 Edition. Baton Rouge: Louisiana Department of Commerce. - Office of Technology Assessment. (1984). Computerized Manufacturing Automation: Employment, Education, and the Workplace. (OTA Publication No. CIT-235). Washington, D.C.: U.S. Government Printing Office. - Starkweather, Kendall N. (1986). The Technology Education Thrust: Its Status and Opportunities. The Technology Teacher, 46, 3-8. - Zandi, M. (1985). Computer-Aided Design and Drafting. Albany, New York: Delmar. # APPENDIX A LARGEST LOUISIANA MANUFACTURERS ## LARGEST LOUISIANA MANUFACTURERS* (By number of employees) 5000-Plus AT&T Consumer Products Avondale Shipyards, Inc. Shreveport Avondale 2500-4999 Dow Chemical, U.S.A., Louisiana Div. General Motors, Assembly Div. of GM Corp. Martin Marietta Aerospace Plaquemine Shreveport New Orleans 1000-2499 Citgo Petroleum Corporation Ditto Apparel of California, Inc. Exxon Chemical Americas International Paper Company Libbey Glass, Div. of Owens-Illinois, Inc. Manville Forest Products Corporation Martin Mills, Inc. McDermott Marine Const. Fabrications Div. Morton-Thiokol/Louisiana Division Olin Corporation PPG Industries, Chemicals Division J.H. Rutter-Rex Manufacturing Co., Inc. Shell Oil/Shell Chemical Co.-Norco Complex Tri-State Oil Tool Industries, Inc. Union Carbide Corporation, Taft Plant Sulphur Colfax Baton Rouge Bastrop Shreveport West Monroe Saint Martinville Amelia Doyline Lake Charles Lake Charles New Orleans Norco Bossier City Taft 500-999 American Cyanamid Company Amstar Corporation Avondale Shipyards, Offshore Division BASF Wyandotte Bayou Steel Corporation Borden, Inc.-Borden Chemical Division CIBA-Geigy Corporation, Inc. Conoco, Inc. Copolymer Rubber & Chemical Corporation Crown Zellerbach Corporation Crown Zellerbach Corporation Cy/RO Industries, Inc. Dresser Industries, Industrial Valve Ops. E.I. du Pont de Nemours & Company, Inc. Exxon Company, U.S.A.-Baton Rouge Refinery General Electric Company Waggaman Arabi Morgan City Geismar Laplace Gonzales Saint Gabriel Westlake Baton Rouge Bogalusa Saint Francisville Westwego Tioga Laplace Baton Rouge Shreveport General Motors, Fisher Guide Division Georgia Gulf Corporation Georgia-Pacific Corp., Port Hudson HIMONT U.S.A. Inc. Houma Industries, Inc. Jeanerette Mills Inc. J.R.A. Apparel Mfg., Inc. Kaiser Aluminum & Chemical Company Monsanto Company Occidental Chem. Corp., Ind. & Spec. Chem. Ormet Corporation PBR Offshore Marine Corporation Pellerin Milnor Corporation Port Allen Marine Service, Inc. Riley-Beaird Service Machine Group, Inc. Shell Chemical Co.-Geismar Plant Stone Container Corporation Stone Container Corporation, Bag Division Teledyne Movible Offshore, Inc. Tenneco Oil Processing & Marketing J.M. Tull Metals Company Wembley Industries, Inc. Monroe Plaquemine Zachary Lake Charles Harvey Jeanerette Bastrop Gramercy Luling Taft Burnside Morgan City Kenner Brusly Shreveport Morgan City Geismar Hodge Hodge Amelia Chalmette Kenner New Orleans #### 250-499 Agrico Chemical Company Allied Corp. Plastics & Functional Chem. Amax Nickel Inc. American Marine Corporation American Standard, Inc. Arcadian Corporation Atlas Processing Company Avondale Shipyards, Westwezo Division Baker CAC, Inc. Bancroft Bag, Inc. Bell Aerospace Textron Bell Halter Inc. Boise Cascade Corporation Boise Cascade Corporation, Timber & Wood Boland Marine & Manufacturing Co., Inc. Bollinger Machine Shop & Shipyard, Inc. B.P.Oil Inc. CBS Toys/Gym-Dandy The Celotex Corporation CF Industries, Inc. Chevron Chemical Company Donaldsonville Baton Rouge Braithwaite New Orleans New Orleans Geismar Shreveport Westwego Belle Chasse West Monroe New Orleans New Orleans Florien Florien New Orleans Lockport Alliance Bossier City Marrero Donaldsonville Belle Chase Cit-Con Oil Corporation Crowley Manufacturing Company Inc. Deansgate, Inc. Dibert, Bancroft & Ross Company, Ltd. Ditto Apparel of California, Inc. Dixie Machine Welding & Metal Works, Inc. Dunham Manufacturing Company, Inc. Eckco Fabricators, Inc. Edmont Evans Cooperage Company Inc. Firestone Synthetic Rubber and Latex Co. Freeport Chemical Company Freeport Sulphur Company Frymaster Corporation Garan, Inc. Garber Industries Gemoco, a Chromalloy Company Genstar Roofing Products GNB Inc. W. R. Grace & Co., Davison Chemical Div. Halter Marine Inc. Hydril Company Hydril Company International Minerals & Chemical Corp. International Moorings & Marine, Inc. International Paper Company International Paper Company International Paper Company Jantzen, Inc. Jennings Manufacturing Company Justiss Oil Company, Inc. Kaiser Aluminum & Chemical Corporation Kast Metals Corp., Mid-Continent Div. II Kast Metals Corp., Mid-Continent Steel Div. LaSevilla Fashions, Inc. LaSevilla Fashions, Inc. Laurens Glass Company, Inc. LEEVAC Shipyards Louisiana Concrete Products, Inc. Louisiana Pacific Corporation Malter International Corporation Manville Forest Products Corporation Manville Forest Products Corporation Marathon Petroleum Co .- Louisiana Refining McDermott Inc., Amelia Shipyard Div. McDermott Inc., New Iberia Shipyard Div. McDermott Marine Const. Bayou Black Mechanical Equipment Company, Inc. Crowley New Orleans Amite Leesville New Orleans Minden Big Branch Haynesville Harvey Lake Charles Convent Port Sulphur Shreveport Church Point Broussard Houma Shreveport Shreveport Sulphur New Orleans Harvey Westwego Sterlington New Iberia Mansfield Pineville Springhill Eunice Jennings Jena Baton Rouge Shreveport Shreveport Columbia Winnsboro Simsboro Jennings Baton Rouge Urania Gretna Joyce West Monroe Garyville Amelia New Iberia Gibson New Orleans Lake Charles Morton-Thiokol, Inc. Nabors Trailers, Inc. Neese Industries, Inc. Raymond Fabricators, Inc. Red Fox Industries, Inc. Rubicon, Inc. J.H. Rutter-Rex-Manufacturing Co., Inc. Sea-Con Services, Inc. SFE Technologies Siemens-Allis, Inc. Standard Fittings Company Sunbeam Appliance Company, Coushatta Div. Swiftships, Inc. Texaco Inc.-Louisiana Plant TK Valve & Manufacturing Inc. Todd Shipyards Corporation Uniroyal Chemical UOP Inc. Process Division Vista Chemical Co., Lake Charles Chemical Vulcan Chemicals Willamette Industries, Inc. Willamette Industries, Inc. New Iberia Mansfield Gonzales Houma New Iberia Geismar Franklinton New Iberia New Orleans New Orleans Opelousas Coushatta Morgan City Convent Hammond New Orleans Gonzales Blanchard Westlake Geismar Campti Zwolle *Total = 150 #### APPENDIX B SUPPLEMENTAL INDUSTRY NAMES AND ADDRESSES #### LOUISIANA INDUSTRIES AND ADDRESSES Benoit Machine Box 1419 Houma, La. 70360 Global 0il Tools Box 3580 Houma, La. 70361 Boland Marine P.O. Box 53287 New Orleans, La. 70153 Gulf South Machine P.O.Box 268 Ponchatoula, La. 70454 Casing Service of La. P.O. Box 716 Port Allen, La. 70767 H J M Machine Inc. 129 Industrial Avenue Jefferson, La. 70121 Coastal Tubular Service P.O. Box 3619 Morgan City, La. 70381 Hub City Iron Works P.O. Box 2697 Lafayette, La. 70502 Crossover, Inc. P.O. Box 819 Independence, La. 70443 Hydril Co. P.O. Box 1029 Westwego, La. 70094 Custom Die & Insert P.O. Box 53673 Lafayette, La. 70505 Iberia Machine Inc. P.O. Box 1235 New iberia, La. 70560 Directional Drilling P.O. Box 2056 New Iberia, La. 70560 Industrial Parts P.O. Box 45041 Baton Rouge, La. 70895 Ericksen Machine 30 Commerce Court Harahan, La. 70183 Intracoastal Parts Inc. P.O. Box 354 Harvey, La. 70059 Glesco, Inc. P.O. Box 249 Belle Chasse, La. 70037 K & B Machine Works P.O. Box 1597 Houma, La. 70361 La. Tool & Die 4828 Choctaw St. Brusly, La. 70719 La Forge Inc. P.O. Box 568 Opelousas, La. 70570 Precision Industries 10421 Mammoth Street Baton Rouge, La. 70814 Oilfield Tool & Die P.O. Box 31854 Lafayette, La. 70503 Pump Services P.O. Box 1818 West Monroe, La. 71291 Semon Machine 315 E. Pecan Avenue Shreveport, La. La. 71106 Pullerin-Milnor P.O. Box 400 Kenner, La. 70063 Standard Fittings P.O. Box 1268 Opelousas, La. 70570 Gould Pumps, Inc. P.O. Box 964 Denham Springs, La. 70726 Brown and Root U.S.A., Inc Norco, La. 70079 Cooper Energy Services P.O. Box 8840 Metairie, La. 70011 Gulf South Laboratories, Inc. 339 W. Harrison New Orleans, La. 70124 Power Packing Co. P.O. Box 52915 Baton Rouge, La. 70805 Otis Engineering P.O. Box 9598 New Iberia, La. 70560 Quality Machine 12742 Ronaldson Road Baton Rouge, La. 70807 Service Foundry P.O. Box 53254 New Orleans, La. 70153 Prager Inc. 472 Howard Ave. New Orleans, La. 70130 Sturm Machine P.O. Box 1242 West Monroe, La. 71291 Tools International P.O. Box 52323 Lafayette, La. 70501 Triumph Drilling P.O. Box 52721 Lafayette, La. 70505 Tube Alloy Corp. P.O. Box 3016 Houma, La. 70361 Tubular Threading P.O. Box 520 Marrero, La. 70072 W K M Wellhead P. O. Drawer 1095 Shreveport, La. 71102 Walker Mfg. Co. Rt. 3, Box 970 Walker, La. 70785 Dibert, Bancroft, & Ross Co, Ltd. Amite, La. 70422 Technical Compression Services, Inc. 2206 Engineers Rd. Belle Chasse, La. 70037 APPENDIX C SURVEY QUESTIONNAIRE #### HIGH TECH NEEDS ASSESSMENT # DEPARTMENT OF INDUSTRIAL TECHNOLOGY SOUTHEASTERN LOUISIANA UNIVERSITY P.O. BOX 847-S.L.U. HAMMOND, LA 70402 | Com | pany/School Name: | | |-----|---|--| | Add | ress: | City: | | | | Phone Number: | | HIG | H TECH STATUS QUESTIONNAIRE: | | | 1. | Are you involved in High Techno | logy? [] Yes [] No | | | If yes, in which of the following (CAD) [] Computer Numerical (] Robotics [] Other | ng areas: [] Computer-Aided Drafting
Control of Machines (CNC) | | | If No, do you plan to in the ner | kt: [] year [] 3 years [] 5 years | | 2.
 How did you become involved in F | High Technology? [] State incentives in to increase production [] To oduct [] Other | | з. | Do you utilize a mainframe compu | | | | | [] Honeywell [] Other
;e(s): [] Basic [] Cobol | | 4. | Do you utilize a personal comput | | | | If yes, what kind(s): [] I.B.M
[] Other an | d what software packages: | | 5. | What type of Computer Numerical utilize? [] Bridgeport [] and what software package(s): | RMCO [] O+bo= | | | What type of Computer-Aided Deef | ting (CAD) equipment do you utilize? | | • | What type of Robotic equipment d | o you utilize? [] Cincinnati Milacron | | 8. | What are your current educational requirements concerning "High Tech" positions? [] Associate degree [] B.S. Industrial Tech [] B.S. Engineering [] Other | |--------------|---| | 9. | What are your present training needs necessary to implement high technology programs? Ex.: CNC Workshop | | 10. | What are your future educational requirements concerning "High Tech" positions? <u>Ex.: CAD coursework</u> | | 11. | What are your future personnel projections for new positions? [] 1-5 [] 6-10 [] 11-25 [] more than 100 [] Other | | IDENT | IFICATION OF MINIMUM COMPETENCIES FOR HIGH TECHNOLOGY | | Direc | tions: The scale on this page is designed to assist you in arriving at a numerical value on the items in the subsequent listing. | | | VALIDITY OR CONFIDENCE SCALE | | Numer
Sca | | | Blan | k <u>NO JUDGMENT</u> -No knowledge to judge this item. | | 1 | NO IMPORTANCE | | | -Competency not neededNot requiredWorthless. | | 2 | LITTLE IMPORTANCE | GREAT IMPORTANCE program. MODERATE IMPORTANCE CONSIDERABLE IMPORTANCE 3 4 5 -Nice to know but of little value. -Other competencies of greater value. -Desirable to acquire if time permits. -Essential that competency be acquired during college program. -Unqualified unless competency acquired. -Not essential but of great value to acquire during college | Ā | INIMUM COMPENIENCIES FOR COMPUTER-AIDED DRAFTIN | G ((| <u>(aa</u> | | 3 | 3
2 | |----------|---|---------------|-------------------|---------------------|---|--------| | ם | irections: Please rate each item by placing a circle around the number that best represents your opinion of the irem's importance. | NO IMPORTANCE | LITTLE IMPORTANCE | HODERATE IMPORTANCE | | | | 1. | Accurately utilize and understand termino~ logy associated with CAD. | 1 | 2 | 3 | 4 | 5 | | 2. | Start up and stop a CAD system properly plus use a floppy or a hard disc system to save work done on a terminal. | ī | 2 | 3 | 4 | 5 | | 3 : | Utilize at least two input devices used to enter information in a computer and perform basic drafting functions. | 1 | 2 | 3 | 4 | 5 | | 4. | Identify the method used to select commands on a CAD system and utilize the device used to make a menu selection. | 1 | 2 | 3 | 4 | 5 | | 5. | Demonstrate a knowledge of basic drafting techniques, including orthographic projection and the alphabet of lines. | 1 | 2 | 3 | 4 | 5 | | 6. | Generate basic geometric constructions using macro commands. | 1 | 2 | 3 | 4 | 5 | | 7. | Understand and draw circles and arcs through two and three points, tangent to entities. | 1 | 2 | 3 | 4 | 5 | | 8.
9. | Understand and perform various intersections of lines and planes. | 1 | 2 | 3 | 4 | 5 | | 10. | Utilize text parameters (modifiers) to customize a command for a specific application. Have an unierstanding of default values, text | 1 | 2 | 3 | 4 | 5 | | | font and the many variations for labels that can be user controlled. | 1 | 2 | 3 | 4 | 5 | | 11. | Demonstrate command use on a CAD system and th
steps for placing linear, circular and angular
dimensions. | e
1 | 2 | 3 | 4 | 5 | | 12. | Determine if a system has geometric tolerancin
symbols and demonstrate how such symbols are
placed on to a drawing. | g
i | 2 | 3 | 4 | 5 | | 13. | Be familiar with the procedure for activating the digitizing of existing drawings and input necessary coordinate points for digitizing a drawing. | 1 | 2 | 3 | 4 | 5 | | 14. | Demonstrate basic skills in the creation of a plot file and utilize common pictorial library symbols. | 1 | 2 | 3 | 4 | 5 | | 15. | Have a working knowledge of the steps required for initializing commands to the CAD system using the keyboard. | 1 | | | | | | 16. | Establish coordinates, either relative, absolutor polar. | - | 2 | 3 | 4 | 5 | | 17. | I_{c} emonstrate the rotation, mirroring and zoom functions on a CAD system. | 1 | 2 ' | 3 | 4 | 5 | | MINI | MUM COMPETENCIES FOR COMPUTER NUMERICAL CONTROL | (CN | <u>c)</u> | | | | | 1. | Have knowledge of machining processes, feed rates, and spindle speeds. | 1 | 2 | 3 | 4 | 5 | | 2. | Be familiar with the tooling used on computer
numerical control machines and the physics of
chip removal. | 1 : | 2 | 3 | 4 | 5 | | 3. | Be familiar with the hardware, controls, feed-
back systems, and in general, how computer con-
trolled machines operate. | | _ | | | 5 | | 5. Know tape coding, specifications, and format. 6. Know the mathematics, codes and definitions nacessary to determine cutter diameter compensation and movement. 7. Write a part program using linear or circular interpolation. 8. Write a part program with a computer using user-friendly software. 9. Write a part program with the computer by using interactive graphics. 10. Know the basic elements of a computer-assist language, and write a program utilizing the language. 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply loss prevention techniques. | 1 1 1 1 1 1 1 1 | -
! | 2
2
2
2 | 3
3
3
3 | 4 | 5
5 | | |---|-----------------------|--------|------------------|------------------|---|--------|---| | 6. Know the mathematics, codes and definitions nacessary to determine cutter diameter compensation and movement. 7. Write a part program using linear or circular interpolation. 8. Write a part program with a computer using user-friendly software. 9. Write a part program with the computer by using interactive graphics. 10. Know the basic elements of a computer-assist language, and write a program utilizing the language. 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installation. | 1
1
1
1
1 | :
: | 2 | 3 | 4 | 5 | | | 8. Write a part program with a computer using user-friendly software. 9. Write a part program with the computer by using interactive graphics. 10. Know the basic elements of a computer-assist language, and write a program utilizing the language. 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations. | 1 1 1 1 1 1 | 2 | 2 | 3 | 4 | Ī | | | 9. Write a part program with the computer by using interactive graphics. 10. Know the basic elements of a
computer-assist language, and write a program utilizing the language. 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installation. | 1
1
1
1 | 2 | 2 | 3 | | . 3 | | | 9. Write a part program with the computer by using interactive graphics. 10. Know the basic elements of a computer-assist language, and write a program utilizing the language. 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installation. | 1 1 1 | 2 | _ | _ | 4 | _ | | | 10. Know the basic elements of a computer-assist language, and write a program utilizing the language. 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations. | 1 1 | 2 | 4 | - 3 | , | Ī | | | 11. Program and operate a computer numerical control turning center. 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations. | 1 | | | | 4 | - | | | 12. Program and operate a computer numerical control machining center. 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply | 1 | | - | 3 | 4 | 5 | | | 13. Access and process programs on timeshare computing equipment. 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations. | - | | | 3 | 4 | 5 | | | 14. Have a conceptual understanding of computer aided manufacturing systems, and their effect on future industrial capabilities. MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply | 1 | 2 | | 3 | 4 | 5 | | | MINIMUM COMPETENCIES FOR ROBOTICS 1. Analyze the variety of applications of industrial robots. 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply | 1 | 2 | | 3 | 4 | 5 | | | 2. Apply the terminology associated with robot applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply | • | - | | 3 | 4 | 5 | | | applications. 3. Demonstrate an understanding of the factors used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply | 1 | 2 | | 3 | 4 | 5 | | | used in planning a robot installation. 4. Be aware of the potential safety hazards associated with robot installations and apply | 1 | 2 | | 3 | 4 | 5 | | | associated with robot installarions and anni- | 1 | 2 | : | 3 | 4 | 5 | | | | | 2 | | 3 | 4 | 5 | | | Provide flow charts/diagrams of layout or re-
layout of facilities necessary for flexible
manufacturing. | ı | 2 | 3 | 3 | 4 | 5 | | | Utilize a vocabulary of basic electrical terms
used in microprocessor electronics. | 1 | 2 | 3 | 3 | 4 | 5 | | | Be able to program a robot through the use
of a teach pendant. | l | 2 | 3 | | 4 | 5 | • | | Demonstrate a successful understanding of
electronic test equipment when servicing and
trouble shooting robotic equipment. | L | 2 | 3 | | 4 | 5 | | | 9. Be able to operate a robot via a HOST computer. | | 2 | 3 | | 4 | 5 | | | 10. Know the action of components in a control system in terms of ON or OFF (Yes/No) decisions. | | 2 | 3 | | • | 5 | | | Know the basic operation of transmitting force
and energy through a hydraulic system. | | -
2 | 3 | , | | 5 | | | 12. Identify check valves, accumulators and cylin-
ders plus relate their basic operation and
typical application. | | -
2 | 3 | 4 | | _ | | | 13. Know the basic operation of transmitting energy through a pneumatic power system. | | 2 | 3 | 4 | • | 5 | | | 14. Identify regulators, flow valves, boosters, and sequence valves that are found in a typical pneumatic system and relate their basic opera- | | | - | • | | , | | | 15. Know the importance of defining a HOME position | 2 | 2 | 3 | 4 | 5 | • | | | for the robot. 16. Develop technical automation devices to inter- | 2 | 2 | 3 | 4 | 5 | i | | | 17. Have a working knowledge of what computer | 2 | ? | 3 | 4 | 5 | ì | | | Integrated manufacturing is. | | | | _ | 5 | į | | | C | 2 | ! | 3 | 4 | - |)
 | | # APPENDIX D INITIAL LETTER OF TRANSMITTAL # Southeastern Louisiana University UNIVERSITY STATION HAMMOND, LOUISIANA 70401 June 11, 1986 TO: High Technology Industries FROM: James R. Owens, Ph. D., Department of Industrial Technology, Southeastern Louisiana University YOUR HELP IS NEEDED! I am directing two Industrial Technology projects this summer. The first, "Working Women in Louisiana Industry", involves the development of a media presentation that features women employed in non-traditional careers. Your assistance is needed to identify any females that are currently employed in your industry. (Please complete Form A.) to follow-up with these individuals and visit them at their work place if possible. My goal is to conduct a brief interview with them and film typical job acti-The purpose of this project is to encourage vities. females in Louisiana to consider industrial careers which have been traditionally held by males. The materials produced by this project will become a recruitment tool for counselors seeking female participation in vocational education and as a resource for the Centers for Displaced Homemakers. The second project is a needs assessment to address the impact and future of high technology in Louisiana. The purpose of this project is to conduct a "High Tech" status report providing needs assessment data for educational planning. The research objectives are: - -To determine what high technology industries are located in Louisiana (industries utilizing Computer-Aided Drafting, Computer Numerical Control or Robotics). - -To establish what equipment, computer hardware and related software is utilized by these "high tech" industries for production and training. - -To establish what equipment, computer hardware and related software is needed for high tech instruction at Louisiana Industrial Education (Industrial Arts/Technology Education) Departments. I am requesting that each Industry complete the High Tech Status Questionnaire based upon your equipment. Also, I would appreciate it if each Department with CAD, CNC, and/or Robotics capabilities please complete the applicable competencies profile(s). Your answers to the enclosed questionnaire will be reported in statistical terms and respondents will receive a summary of the research findings. To aid you in completing this questionnaire, I have enclosed a self-addressed stamped envelope. Thank you for
your cooperation and assistance in this matter. Enclosure JRO:m11 APPENDIX E SECOND FOLLOW-UP LETTER # Southeastern Louisiana University UNIVERSITY STATION HAMMOND, LOUISIANA 70401 July 2, 1986 Personnel, High Technology Industries: forced by President Reagan in his 1983 State of the Union Address. He alerted us to keep our "technological edge" in the world economic environment. He went on to say "We need to begin renewing the basics, starting with our educational system." Since 1980, high technology and related industries have developed rapidly in the United States. The desclining oil and gas industry plus other economic factors have caused Louisiana to actively recruit such industry to meet present and future employment needs. However, the attraction and maintenance of high technology development requires effective communication between these industries and educational institutions. Therefore, it is the responsibility of the educational system to provide its graduates with relevant skills and knowledge for gainful employment. It ou were recently sent the attached correspondence soliciting your input regarding our research. Information secures d through this research study will help determine the necessary training and/or retraining of industry personnel and use iversity instructional staff in order to implement high to echnology educational programs. Equipment, computer hardwar re and software information is extremely important because of the significant cost and intensive training that is involved. If we in education are to teach about and serve "High Tech" industries, we must communicate! Equipment and computers are our vehicles of instruction and after your means of productivity. ## PLEASE DON'T MISS THIS OPPORTUNITY TO PROVIDE DIRECTION! Sincerely, James R. Owens, PH.D. Department of Industrial Technology Southeastern Louisiana University #### APPENDIX F THIRD FOLLOW-UP LETTER # Southeastern Louisiana University UNIVERSITY STATION HAMMOND, LOUISIANA 70401 July 9, 1986 Plant Management, High Technology Industries Since 1980, high technology-related industries have developed rapidly in the United States. The declining oil and gas industry in Louisiana has caused this state's leaders to actively recruit "high tech" industry. However, the success of such a venture depends to a degree upon a well-trained labor market. That is, persons with knowledge and the skills must be available in sufficient numbers. Although some specific on-the-job training is usually expected, an industry and the state can profit greatly if there is a minimal amount of training required to perform the work needed. Therefore, it is the responsibility of an educational system to be sensitive to this, and respond by providing its students with relevant skills and knowledge for employment. Recently, you were sent a questionnaire soliciting your input regarding our research on the topic of High Technology Training Needs in Louisiana. As your response has not been received yet, we are enclosing a duplicate of the original correspondence for your completion. Information secured through this research study will help determine the necessary training and/or retraining of personnel in order to implement educational programs for the expanding high technology sector. Selecting the correct classroom equipment, and computer hardware and software is all extremely important because of their significant cost, the intensive training required, and today's decreasing budgets. If we are to teach about and serve High Tech Industries, we need your input! Equipment and computers are our vehicles of instruction, and are your means of productivity. If you have already responded to this study, I thank you. If not, won't you take a moment and do so? If you have any questions or comments, please contact me at 549-2189. Respondents to this survey will receive a complimentary copy of this survey's results. Sincerely, James R. Owens, PH.D. Department of Industrial Technology Southeastern Louisiana University